Head-Up Synthetic Vision Display System

For The Joint University Program Friday, June 20th 2003

Jahnavi Chakrabarty
Douglas Burch
Michael Braasch

Avionics Engineering Center Ohio University, Athens

Project Sponsor: NASA/FAA Joint University Program


Introduction

- General Aviation instrumentation has undergone little change in the past 50 years.
- VMC into IMC flight continues to be one of the two major areas producing the largest number of GA fatalities.
- Anticipated increase of 2.5% per year in IFR traffic over the next decade.


Outline

- Motivation Behind Head-Up Synthetic Vision Display (HUSVD)
- HUSVD Architecture
- Flight Testing
- Lessons Learned
- Future Work Multiple Configuration HUSVD


VMC Versus IMC


Avionics Engineering Center


HUSVD System Architecture


Crossbow AHRS400CC-100

6


http://www.xbow.com


AHRS Static Evaluation


Flight Test Aircraft


Combiner: Lexan 9034


LCD Projector Mounting


Equipment Installation


System Installation Video


Synthetic Vision Comparison


Two separate test flights on UNI Runway 25. There is a slight altitude difference between the two approaches. Synthetic perspective is very compelling.


Simulated Approach Video


Approach 25


Lessons Learned

- Discrepancy in Size or Object Placement is an Immediate Distraction
- Synthetic Vision Head-Up and Head-Down Display Perspectives are Very Different
- Dynamic "Tuning" of HUSVD is Needed
- Object Size Needs to be Increased
- Excess Light in Cockpit


Multiple View Display System


References

- Kornfeld, R.P., Hansman, R.J., Deyst, J.J., *The Impact of GPS Velocity Based Flight Control on Flight Instrumentation Architecture*. MIT International Center for Air Transportation, Cambridge, MA. Report No. ICAT-99-5, June 1999.
- Jennings, C., Alter, K.W., Barrows, A.K., Per Enge, J., D. Powell, 3-D Perspective Displays for Guidance and Traffic Awareness. Presented Sep 1999 at the ION GPS Conference, Nashville, TN.
- 1999 Nall Report, AOPA Air Safety Foundation, http://www.aopa.org
- Crossbow Technology, Inc. *AHRS400 Series User's Manual*, 41 E. Daggett Dr., San Jose, CA 95134, http://www.xbow.com


Contact Information

Graduate Research Associate:

Douglas Burch

douglasburch@ieee.org

Jahnavi Chakrabarty

jc113602@oak.cats.ohiou.edu

Principal Investigator:

Dr. Michael Braasch

mbraasch@oucsace.cs.ohiou.edu


Questions

